TOLNet Overview and Charge to the Group Mike Newchurch ## **Motivation:** Prepare to make best use of next-generation satellite tropospheric ozone observations by advancing the understanding of processes driving the spatial and temporal variability of ozone throughout the troposphere - Synoptic processes such as stratosphere-troposphere exchange, long-range pollution transport, and large-scale stagnation [timescale: days to several hours] - Mesoscale processes such as diurnal land/water boundary cycles, low-level jets, and orographic venting [timescale: hours] - Local scale processes including exchange between the boundary layer and the free troposphere, episodic precursor emissions, and convection [timescale: sub-hourly] ## **Objectives:** - Provide coordinated high-resolution, time-height measurements of ozone from near-surface to upper troposphere for air-quality/chemical/transport model improvement and satellite retrieval validation - Exploit synergies with EVS-1 DISCOVER-AQ, EVI-1 TEMPO, GEO-CAPE studies, and existing routine observations to advance understanding of processes controlling regional air quality and chemistry - Develop recommendations for lowering the cost and improving the robustness of ozone lidar systems to better enable their capability for addressing the needs of NASA, NOAA, EPA, and State/local AQ agencies - Established stable, well defined funding from NASA and NOAA with additional leverage - Operated 5 lidars (3 mobile, 2 scanning) with 5-10% accuracy, low minimum altitude, all measure PBL+, 3 measure UTLS, all with complementary instruments nearby. - Participated in 8 field campaigns (6 by ESRL/CSD, 2 by GSFC & LaRC, 1 by UAH) including 3 lidars at BAO and at DISCOVER-AQ Colorado and single lidars in CA, CO, UT, TX, NV, MD, VA, and AL - Demonstrated resiliency to overcome significant deployment difficulties (lightning strikes, chillers, etc.) - Showed TOLNet scientific capability (e.g., Langford TOPAZ/HSRL/HRDL RL entrainment; Sullivan M/M STE morphology; Huang LES PBL development study; All PBL and FT laminar morphology; Sullivan, Langford, Senff, Kuang Sfc/PBL/FT/Strat laminar structure and disconnects including DAQ mandate col/sfc; and other studies - Submitted 4 papers. Published 2 of those. - Engaged in national-agenda discussions (NSF/ACCORD, CA/TOA, NASA/DS) and NASA TEMPO science team. - Established guidelines to quantify standard vertical resolution, measurement uncertainties, and retrieval accuracy - Engaged CARB in discussions of another campaign in CA 2016 or 17 and SPORT as Early Adopter. - Developed data file formats, scanner, calendar, and DOI. - Established standard data protocol and public archive http://www-air.larc.nasa.gov/missions/TOLNet/ - Publish scientific results: process studies, modeling studies, system performance especially inter-TOLNet network studies. - Refine the public presence and archive (more scientific results, easier data access, less latency, more collaborative activities) - Finish quantifying the vertical resolution, measurement uncertainties, and measurement accuracy of all lidars (i.e., publish high-fidelity accuracy results) - Develop an accurate vertical-profile UV-aerosol product. - Participate in campaigns (i.e., design, build consensus, gain support, deploy) - Continue operating and refining the systems - Build resiliency (reliability, redundancy, spares, and creativity) - Develop a design for a reliable, portable lidar